AD-A262 953 ## ARMY RESEARCH LABORATORY # Recent Applications of CFD to the Aerodynamics of Army Projectiles Walter B. Sturek Charles J. Nietubicz Jubaraj Sahu Paul Weinacht ARL-1R-22 December 1992 93-07728 APPROVED FOR PUBLIC RELEASE, DISTRIBUTION IS UNLIMITED. 98 4 487 #### NOTICES Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highly available 1204 Atlancation VA 2220-4302, and to the Office of Management and Rudget Page-mote Reduction Project (2014-1188) Washington, DC 20503 | Davis Highway, Suite 1204, Arrington, VA 22202-4 | | | | |---|--|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE December 1992 | 3. REPORT TYPE AND E
Final, Jan 89 - Sep | | | 4. TITLE AND SUBTITLE | D04411031 133E | | FUNDING NUMBERS | | Recent Applications of CFD to | the Aerodynamics of Arm | y Projectiles | 611102A-00-001 AJ | | 6. AUTHOR(S) | | | | | Walter B. Sturek, Charles J. N | ietubicz, Jubaraj Sahu, and | d Paul Weinacht | | | 7. PERFORMING ORGANIZATION NAM | ME(S) AND ADDRESS(ES) | 8. | PERFORMING ORGANIZATION REPORT NUMBER | | U.S. Army Research Laborator | ry | | | | ATTN: AMSRL-CI-CA | | | | | Aberdeen Proving Ground, MD | 21005-5066 | | | | 9. SPONSORING/MONITORING AGEN | ICY NAME(S) AND ADDRESS(ES | 10 | D. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | U.S. Army Research Laborato
ATTN: AMSRL-OP-CI-B (Tec | h Lib) | A | ARL-TR-22 | | Aberdeen Proving Ground, MD | 21005-5066 | | | | 11. SUPPLEMENTARY NOTES | | | | | The report supersedes BRL-IM | MR-973, September 1992. | | · | | 12a. DISTRIBUTION / AVAILABILITY ST | ATEMENT | 17 | 26. DISTRIBUTION CODE | | Approved for public release; d | Istribution is unlimited. | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | The ability to predict the contains been a stated goal of the in order to achieve this goal, plean developed and applied to efforts and applications for be Significant progress in the pravailability of substantial superesearch areas of interest a enhancements needed to contains the progress of interest and applications. | Computational Aerodynam predictive capabilities which an extensive number of proof spin stabilized and edictive capability for projectomputer resources and provides provi | nics Branch, U.S. Army in utilize Navier-Stokes conjectile configurations. In stabilized projectile electile aerodynamics has nodern computational teller an indication of configuration of configuration. | omputational techniques have A summary of code validation configurations are described, s been achieved through the chniques. Current and future mputer resources and code | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | projectile aerodynamics; transc
supersonic flow; turbulent bou | onic flow; finned projectile indary layer | aerodynamics; | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION 18
OF REPORT | SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICA
OF ABSTRACT | TION 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED L | INCLASSIFIED | UNCLASSIFIED | l UL | INTENTIONALLY LEFT BLANK. #### **ACKNOWLEDGEMENT** The results presented represent the efforts of several engineers and support personnel in the Computational Aerodynamics Branch of the Launch and Flight Division of the U.S. Army Ballistic Research Laboratory. In particular, the efforts of Mr. Edge, Mrs. Heavey, and Ms. Smith deserve special recognition. | Accesio | n For | | |----------------------|-------------------|----| | DTIC | bunced | .J | | By
Distribution / | | | | Availability Codes | | | | Dist | Avail ali
Spec | | | A-1 | | | DITE CHARLET TOWNSHIED 1 INTENTIONALLY LEFT BLANK. ## TABLE OF CONTENTS | | | <u>Page</u> | |---|----------------------|-------------------------------| | | ACKNOWLEDGEMENT | iii | | | LIST OF FIGURES | vii | | 1. | INTRODUCTION | 1 | | 2. | CODES | 1 | | 3. | GRID GENERATION | 2 | | 4. | TURBULENCE MODELING | 3 | | 5. | VALIDATION EXAMPLES | 3 | | 5.1
5.1.1
5.1.2
5.1.3
5.2
5.3 | | 3
3
4
5
6
8 | | 6. | APPLICATION EXAMPLES | 8 | | 6.1
6.1.1
6.1.2
6.2
6.3
6.3.1
6.3.2 | Extend Rod | 8
9
9
10
10
10 | | 7. | AERODYNAMIC HEATING | 11 | | 8. | RESEARCH AREAS | 12 | | 8.1
8.2
8.3
8.4 | Combustion Modeling | 13
13
14
14 | | 9. | CONCLUDING REMARKS | 15 | | | | Page | |-----|-------------------|------| | 10. | REFERENCES | 47 | | | LIST OF SYMBOLS | 51 | | | DISTRIBUTION LIST | 53 | ### LIST OF FIGURES | <u>Figure</u> | | Page | |---------------|---|------| | 1. | Schematic of coning motion | 16 | | 2. | Geometry of Army-Navy spinner rocket | 16 | | 3. | Pitch damping moment coefficient, Army-Navy spinner rocket, computation and experiment, Mach = 1.8 | 17 | | 4. | Pitch damping moment coefficient, Army-Navy spinner rocket, computation and experiment, Mach = 2.5 | 17 | | 5. | Experimental SOCBT configuration | 18 | | 6. | Longitudinal surface pressure distribution, SOCBT projectile, $M_{\infty} = 1.1$, $\alpha = 4^{\circ} \dots \dots$ | 18 | | 7. | Slope of pitching moment coefficient vs Mach number, SOCBT | 19 | | 8. | M549 projectile | 19 | | 9. | Mach contours of M549 projectile, $M_{\infty} = 0.94$, $\alpha = 2.0$ | 20 | | 10. | Slope of pitching moment coefficient vs Mach number, M549 projectile | 20 | | 11. | Experimental wind tunnel model with sting | 21 | | 12. | Development of magnus force along the projectile, $M_{\infty} = 0.94$ | 21 | | 13. | Base pressure distribution, computations and experiment | 22 | | 14. | $d(P_b/P_{\infty})$ / dl vs. M_{∞} , computation and experiment, $T_{oinj} = 300 \text{ K} \dots \dots$ | 22 | | 15. | Computed density contours; experimental Schlieren photograph, $M_{\infty} = 2.0$, $M_j = 2.5$, $P_j / P_{\infty} = 9.0$, jet on | 23 | | 16. | Variation of base pressure with jet pressure, $M_{\infty} = 2.0$, jet on | 24 | | 1 7. | Geometry of M735 projectile | 24 |
 18. | Geometry of M829 projectile | 25 | | 19. | Pitching moment coefficient, M735, computation and experiment | 25 | | 20. | Pitching moment coefficient, M829, computation and experiment | 26 | | <u>Figure</u> | | <u>Page</u> | |---------------|---|-------------| | 21. | Normal torce coefficient, M735, computation and experiment | 26 | | 22. | Equilibrium spin rate, M829, computation and experiment | 27 | | 23. | Roll producing moment coefficient, M829, computation and experiment | 27 | | 24. | Roll damping coefficient, M829, computation and experiment | 28 | | 25. | Pitch damping moment coefficient, M735, computation and experiment | 28 | | 26. | Pitch damping moment coefficient, M829, computation and experiment | 29 | | 27. | Baseline flare stabilized projectile geometry | 29 | | 28. | Parametric flare afterbody geometries | 30 | | 29. | Pitch damping moment coefficient, flare V4-1, computation and experiment | 30 | | 30. | Pitch damping moment coefficient, flare V4-3, computation and experiment | 31 | | 31. | Pitch damping moment coefficient, flare V4-4, computation and experiment | 31 | | 32. | Pitch damping moment coefficient, flares at Mach 4, computation and experiment | 32 | | 33. | Schematic diagram of multi-body problem | 32 | | 34. | Scorpion projectile configurations | 33 | | 35. | Pitching moment coefficient, Scorpion configurations, computation vs. sweep angle of fins and strakes | 34 | | 36. | Pitch damping moment coefficient, Scorpion configurations, computation vs sweep angle of fins and strakes | 34 | | 37. | Prediction of pitch damping motion, Scorpion original and optimized configurations | 35 | | 38. | Mach contours in the base region with segment at 2 calibers from base, M_{∞} = 4.4, α = 0.0 | 35 | | 39. | Mach contours in the base region with segment at 10 calibers from base, $M_{\infty} = 4.4$, $\alpha = 0.0$ | 36 | | 40. | Segment aerodynamic drag coefficient vs separation distance from the base,
$M = 4.4, \alpha = 0.0$ | 36 | | Figure | | <u>Page</u> | |-------------|--|-------------| | 41. | Trajectory predictions of segment separation distance from parent projectile, 9mm segment | 37 | | 42 . | Launch and extended configurations for extended rod concept | 37 | | 43. | Fitch damping moment coefficient, extended rod configurations, computation vs flare sweep angle | 38 | | 44. | Pitch damping motion, extend rod configurations, prediction | 38 | | 45 . | Base cavity configurations | 39 | | 46. | Normal force coefficient vs Mach number for standard and dome base | 39 | | 47 . | Slope of pitching moment coefficient vs Mach number for standard and dome base | 40 | | 48. | Computational model of M865 | 40 | | 49. | Wake centerline pressure distributions, $\alpha = 0.0^{\circ}$, (original configuration) | 41 | | 50. | Wake centerline pressure distribution, $M_{\infty} = 3.0$, $\alpha = 0.0^{\circ}$, (modified configuration) | 41 | | 51. | Temperature contours, M829, aluminum oxide coating, flight time = 2.0 seconds | 42 | | 52. | Temperature contours, M829, fiber/epoxy coating, flight time = 2.0 seconds | 42 | | 53. | Temperature at M829 fin leading edge vs flight time, aluminum oxide and fiber/epoxy coatings | 43 | | 54. | Temperature contours: hot air injection, $M_{\infty} = 2$, $I = 0.0022$, $T_{\infty} = 294$ K, $T_{\text{w}} = 294$, $T_{\text{oinj}} = 1533$ K | 43 | | 55. | Temperature contours: H_2 -CO injection, $M_{\infty} = 2$, $I = 0.0022$, $T_{\infty} = 294$ K, $T_{\text{w}} = 294$, $T_{\text{oinj}} = 1533$ K | 44 | | 56. | Wrap-around fin projectile geometry | 44 | | 57. | Wrap-around fin projectile grid | 45 | INTENTIONALLY LEFT BLANK. #### 1. INTRODUCTION The objectives of this report are to: provide a summary of recent computational aerodynamic efforts at the U.S. Army Ballistic Research Laboratory (BRL), now reorganized as part of the newly formed U.S. Army Research Laboratory (ARL); provide an assessment of the current Computational Fluid Dynamics (CFD) capabilities as applied to Army shell; and Indicate high priority research areas for further development of the predictive technology. This report is the third summary discussion of CFD code validation and application to projectile aerodynamics. The first paper¹ reported the status of initial efforts to apply time-marching and space-marching techniques to bodies of revolution at transonic and supersonic velocities during the period 1978–1983. The second paper² reported similar efforts during the period 1983–1985 and also included some initial results for modeling of fin stabilized shell. The results emphasized here are relatively recent. They consist of examples of code validation, where the computational results were compared to established experimental data, and application, where the codes were used to predict the performance of proposed projectile designs. #### 2. CODES The computational codes employed at the ARL for projectile aerodynamics emphasize Reynolds averaged Navier-Stokes techniques. Turbulent, viscous boundary-layer development plays a significant role in the development of important aerodynamic coefficients such as Magnus, drag, and roll damping. Thus, in order to avoid the requirement to apply multiple techniques to predict a complete set of aerodynamic performance factors, emphasis is placed on the application of the Reynolds averaged Navier-Stokes technique. The techniques employed have been described extensively in the literature so no detailed descriptions will be provided here. Instead, a general overview of the computational codes employed and appropriate references will be provided. The techniques employed can be categorized as time-marching and space-marching. The time-marching technique is used in the F3D code.³ This technique, developed by Steger³, is a flux-split, upwind scheme in the axial (main flow) direction and central differenced in the circumferential and normal direction. The F3D code provides a capability to partition flow field into zonal regions or blocks to accommodate complex projectiles. Since the code is time-marching, it can be applied to predict subsonic and supersonic flow fields. Thus, this technique is required where regions of subsonic flow exist, such as: the base region of shell; local flow field separation; and for free-stream subsonic conditions. An earlier time-marching code, which has been used to perform base flow computations including mass injection in the base region, is an extension of the Azimuthal-Invariant code.⁴ This code is fully implicit, centrally differenced and uses the approximate factorization of Beam-Warming.⁵ Projectile spin is allowed through the Azimuthal-Invariant assumptions. The space-marching technique is known as the PNS method. The code being used was originally developed by Schiff and Steger,⁶ and has been extensively developed and refined by Rai and Chaussee.^{7,8} This code also employs the Beam-Warming linearized block, approximately factored, numerical algorithm.⁵ The space-marching feature results in highly efficient use of computational resources but restricts the application to supersonic free-stream conditions in which no separation in the streamwise flow occurs. This technique has proven to be highly useful in design applications for long L/D fin stabilized projectiles which fly at high supersonic speeds and small angles of attack. #### 3. GRID GENERATION Army projectile shapes are generally simple bodies of revolution; and a combination of elliptic, hyperbolic, and algebraic grid generator codes are utilized to develop the computational grids. Grid generation for the time-marching codes is carried out using either algebraic⁹ or hyperbolic¹⁰ methods. Recently, an interactive hyperbolic grid generator was developed.¹¹ Projectiles with irregular base region configurations and with irregular fin geometries are becoming of increasing importance. With these added complexities, the grid generation process can become lengthy and cumbersome. Grid generation for the space-marching code is carried out algebraically for the cylindrical portion of the projectile. An elliptic technique⁸ is used for generating the computational grid about the fin. #### 4. TURBULENCE MODELING Army projectiles have surface finishes which enhance the transition to turbulence and fly under high dynamic pressure conditions at relatively low altitudes. Thus, modeling the turbulent viscous layer is important for an accurate prediction of the aerodynamic forces. The Baldwin-Lomax algebraic turbulence model is routinely used for the body surface. Simple extensions of this model have been found to be beneficial for computing flows in large, separated regions such as the projectile wake region and flow downstream of steps or protuberances. A more advanced k-remodel has also been applied with some success. Recent results using this model have been obtained and will be discussed later. #### 5. VALIDATION EXAMPLES #### 5.1 Spin-Stabilized Projectiles. 5.1.1 Pitch Damping at Supersonic Velocities. Pitch damping, according to linear theory, ^{15,16} is proportional to the side moment acting on a projectile undergoing a steady coning motion. This provides a convenient and efficient technique for predicting pitch damping using the PNS code in a rotating coordinate system. Thus, pitch damping can be predicted from a single computational sweep over the projectile body for a specified coning motion. Figure 1 shows a schematic illustration of the coning motion as applied here. The prediction of pitch damping from a coning motion for bodies of revolution at supersonic velocities has been accomplished using the PNS code with modifications for centrifugal and Coriolis forces.¹⁷ This
technique has been applied to the Army-Navy Spinner Rocket (ANSR) configurations shown in Figure 2. Examples of predictions for pitch damping compared to free flight range tests for these shapes are shown in Figures 3 and 4. These results are in excellent agreement with the data and provide solid verification of the technique. Current emphasis is being placed on extension of the technique to the time-marching numerical code, F3D. This will provide prediction capability of pitch damping coefficients for projectiles at transport velocities. 5.1.2 Static and Dynamic Coefficients at Transonic Velocities. The aerodynamics for a projectile with a boattail are known to experience a critical behavior at transonic velocities. This behavior has been shown to result from the longitudinally asymmetric shock location which occurs on the projectile at angle of attack as it traverses the transonic regime. In the previous review.2 initial results of the computed longitudinal pressure distribution for the secant-ogive-cylinderboattail configuration shown in Figure 5 were presented and shown to be in good agreement with the experimental data. At that time, only one Mach number had been computed using the F3D zonal code. Subsequent calculations have been performed 18 on the same configuration for a Mach number range of 0.9 ≤ Mach ≤ 1.2 and compared with the experimental wind tunnel data. 19 A comparison is shown in Figure 6 between the computed wind and lee side pressure distributions and the experimental data for Mach = 1.1. The comparison is excellent and provides a sound basis for the critical behavior to be determined. The computed pitching moment coefficient shown in Figure 7 indicates the highly localized critical behavior of boattailed shell at transonic speeds. These results required a grid of 238 × 39 × 50 points in the longitudinal, circumferential half plane, and normal direction, respectively, to adequately resolve the shock location and thus predict the critical behavior. The run time for each Mach number on the Cray 2 was approximately 25 hours. A further test of the validation accuracy can be established by predictions of fielded Army shell. A series of computations 18 have been performed for the M549 configuration shown in Figure 8. The Mach number ranged from $0.7 \le M_{\infty} \le 1.5$ and all computations were performed at $\alpha = 2^{\circ}$. A representative plot of the Mach contours is shown in Figure 9 for $M_{\infty} = 0.94$. The wind and lee side longitudinally asymmetric shock location is clearly evident on the boattail of the M549. The static aerodynamic coefficients have been obtained over the computed Mach number range. Figure 10 is a plot of the slope of the pitching moment coefficient comparing the computed results with the experimental data. The critical aerodynamic behavior computed is in generally good agreement with the experimental data. At most, the discrepancy is 5 to 7%, which is within the experimental accuracy of the flight data in the transonic regime. A pacing item in projectile aerodynamics has been the accurate determination of the Magnus effect on a spinning projectile at transonic speeds. The Magnus effect results from a spin-induced distortion of the viscous boundary-layer which exists on a spinning shell at angle of attack. Since this problem has no plane of symmetry, it is fully three dimensional and requires significant computer resources to achieve a solution. A unique experimental test was conducted by Miller and Molnar²⁰ in which surface pressures were measured on a spinning wind tunnel model. The model is shown in Figure 11. The tests were conducted for a Mach number of 0.94, at angles of attack of 0, 4, and 10 degrees, and for spin rates of 0 and 4,900 rpm. Computations using the F3D code were performed for this configuration at 4 and 10 degrees angle of attack.²¹ The grid developed for this fully three dimensional problem consisted of three zones and required 82 million words of memory. The run time for each case on the Cray 2 was approximately 80 hours. A comparison between computational and experimental data is shown in Figure 12 for the Magnus force as it develops along the body. The pressure data has been integrated for the Magnus force and is represented by open circles and squares for four and ten degrees angle of attack, respectively. The solid and dashed lines are the computed results. An experimental result obtained from a wind tunnel force balance test²² on the same configuration is plotted as closed symbols. The results for both the four and ten degree angle of attack cases are shown to be in good agreement with the force balance results. Although there is a discrepancy between the experimental measurements obtained using force balance and wall pressure technique as well as between the experiment and computations, the results are considered to be satisfactory given the small magnitude of the Magnus force. The computed Magnus force is in better agreement with the force balance data which is considered to be the more accurate of the two experimental results. 5.1.3 Base Flow Including Bleed and Jets. The ability to predict the base flow for shell is required for accurate determination of the projectile's total drag. The complete validation of base flow is generally quite difficult due in part to the lack of good experimental data and the uncertainty associated with applying turbulence models in the recirculating wake flow. Additional complexity is added when base bleed effects or base jets are included. Recent tests have been conducted at the University of Illinois²³ on a cylindrical afterbody instrumented with a series of pressure taps. The model was mounted from the plenum chamber which provided an unobstructed wake flow. Both base pressure measurements and velocity measurements of the near wake were taken for a condition of Mach = 2.46 free stream flow. The data set, which includes profiles for u and v velocities, turbulent kinetic energy, and Reynolds stress, represents a very complete set of code validation data. The F3D code, using a k-ɛ and two algebraic turbulence models, was applied to the experimental configuration.²⁴ The upstream boundary condition was obtained from the experimental profile. Figure 13 shows the computed base pressure using the different turbulence models compared to the experimental data. Both algebraic models are shown to predict a significant variation in base pressure in the radial direction. The k-ɛ model results are found to be almost constant and in good agreement with the data except near the base centerline. Validation efforts for base bleed are still not complete; however, an indication of the current predictive capability can be obtained from the results of a study for the M864 base bleed configuration. The M864 is an Army shell which burns a solid propellant in the base region. Initial computations²⁵ were performed using the Azimuthal-Invariant base flow code. The mass injection was considered to be a perfect gas at 300 K, ranging from I = 0.005 to 0.02. The Mach number ranged from 0.8 to 3.0. Although direct comparison with data cannot be made, a plot is shown in Figure 14 which compares the computed results with a number of base bleed experiments.²⁶ The results are presented as $d(P_b/P_m)/dI$ vs. Mach number. The computed results are in general agreement with the experimental data base. Afterbody flows containing a propulsive jet are also of interest and validation efforts have been under study.² The work described here is for an exhaust jet within an axisymmetric boattailed afterbody. The freestream Mach number is 2.0 with a jet exit of M = 2.5. The jet to free-stream pressure varied from 1 to 15. The conical nozzle has a half-angle of 20 degrees. Results showing the computed density contours compared with the experimental Schlieren photograph are shown in Figure 15 for the high pressure ratio case. Qualitative agreement can be seen in the comparison. A plot of the average base pressure as a function of exit pressure is shown in Figure 16. The agreement is good for the pressure ratio of 9 and 15 but fails off at the lower values. Additional validation efforts are required for jet interaction problems. 5.2 <u>Fin Stabilized Projectiles</u>. The M735 and M829 are long L/D, high velocity, finned projectiles for which extensive aerodynamics range test data are available for comparison with computational results. These projectiles are also of interest in that they represent a class of projectile for which developmental efforts are currently in progress. Thus, validation of computational techniques for these projectiles provide assurance to the development community that predictions for proposed projectile concepts can be carried out with confidence. The results of computational studies to predict the aerodynamics of these projectiles are reported in Refs. 27 and 28. The geometry of the M735 and M829 are shown in Figs. 17 and 18, respectively. Computational results for pitching moment coefficient are compared with firing data in Figures 19 and 20 for the M735 and M829, respectively. The computed results show the same trend with Mach number as the experimental data; however, the computed results are consistently higher, by about 5%, than the experimental data. This is likely the result of neglecting the sabot grooves in the computational model. Sabot grooves cause an increase in the thickness of the boundary layer. This thickened viscous layer would be expected to decrease the effectiveness of the fins, thus reducing the magnitude of the pitching moment. The pitching moment is very accurately determined in aerodynamics range tests and is an excellent coefficient to compare with computational results. However, the normal force is not so accurately determined experimentally due to the heavy mass of the long L/D projectiles. A comparison between computation and experiment for the normal force coefficient is shown in Figure 21
for the M735 projectile. Since these finned projectiles are designed to fly with a slow spin rate to reduce dispersion, dynamic coefficients such as roll damping and pitch damping are of strong interest. The projectile fins typically have leading edge and trailing edge cuts and chamfers to induce specific amounts of spin. The capability to predict these effects is permitted through the incorporation of the effects of centrifugal and Coriolis forces into the PNS computational code. Examples of predictions for equilibrium spin rate, roll producing moment, and roll damping for the M829 projectile are shown in Figures 22, 23, and 24, respectively. In general, the computed results pass through the scatter in the experimental data. These particular coefficients are determined with considerable difficulty in free flight range tests. Thus, it is of particular interest to have a predictive capability for these dynamic coefficients. The pitch damping, as discussed previously, is proportional to the side moment acting on a projectile undergoing a steady coning motion. This provides a convenient and efficient technique for predicting the pitch damping using the PNS code in a rotating coordinate system. Thus, the pitch damping coefficient can be predicted from a single computational sweep over the projectile body for a specified coning motion. Examples of predicted results for pitch damping are compared to experimental data for the M735 and M829 projectiles in Figures 25 and 26, respectively. The computed results provide a consistent trend with Mach number and, in general, pass through the scatter in the experimental data. The experimental determination of pitch damping for these projectiles is poorly determined due to the heavy mass of the projectile and the small angle of attack flight. In order to achieve better determination of the pitch damping in range tests, projectiles with the same exterior shape but with different mass distributions can be tested. 5.3 <u>Flare Stabilized Projectiles</u>. A family of flare stabilized projectiles was studied recently through an experimental investigation in the ARL Aerodynamics Range.²⁹ These data have been compared to PNS computations in Refs. 30 and 31. The projectile geometries considered in this study are shown in Figures 27 and 28. Comparisons of pitch damping for three projectile configurations as a function of Mach number are shown in Figures 29, 30, and 31. A summary of the pitch damping results for all configurations at Mach 4 is shown in Figure 32. These results indicate that the computational technique is capable of predicting the magnitude of the pitch damping within the experimental scatter and discriminating between the design variations. #### 6. APPLICATION EXAMPLES The predictive capabilities have been applied recently to developmental problems in a truly predictive manner in that the computations were performed prior to the fabrication of hardware. The computational results provided aerodynamic flight performance information as a function of proposed design configuration and had significant influence on the configurations to be tested. 6.1 <u>Scorpion Configuration</u>. Computational support for the Scorpion project was initiated to evaluate the aerodynamic behavior of a proposed projectile concept. This concept involved a primary carrier or parent configuration with trailing cylindrical segments in the wake. A schematic of this concept is shown in Figure 33. Aerodynamics of the lead projectile as well as a determination of the drag for the segments while in the wake of the parent projectile were of interest. Also, no known experimental or analytical data were available for this wake interaction problem. - 6.1.1 Leading Projectile Aerodynamics. Computational aerodynamic predictions³² were performed to determine an exterior shape to achieve optimum performance in terms of flight stability and spin rate. Three configurations for which computations have been performed are shown in Figure 34. Computational results which compare the pitching moments and pitch damping for variations of these configurations as a function of the sweep angle for the fins and strakes are shown in Figures 35 and 36, respectively. The pitch damping and moments of inertia properties of the projectiles enable the pitch damping behavior of candidate configurations to be computed. A comparison of the pitch damping motion of the original and optimized configurations is shown in Figure 37. The design of the straked flare was selected for the test projectile in order to achieve maximum damping of initial yaw and a specified spin rate at the test station. The spin rate was controlled through cant of the strakes and was determined by computations in the rotating coordinate frame. The flight tests indicated that the projectile performed in a highly satisfactory manner. - 6.1.2 Trailing Segments and Trajectory. Multibody computations were performed³³ for the parent projectile with both one and two trailing segments at Mach = 4.4 and 0 degrees angle of attack. A series of results were obtained with the single segment configuration at various separation distances from the parent projectile. The computations were performed without considering the relative motion between parent and segment. Figure 38 shows a Mach number contour plot of the base region with the segment at 2 calibers (1 caliber is 1 parent body diameter) downstream of the base. The segment at this point is immersed within the low speed recirculation zone of the parent projectile. When the segment is at a position of 10 calibers (Figure 39), where the wake flow is now supersonic, a leading bow shock is seen in front of the segment. Of particular interest is the drag history for the segments which is presented in Figure 40. Results are shown for both one and two cylindrical segments in the wake. The drag is seen to increase as a function of separation distance for the single segment case. The multiple segment results show the decreased drag experienced by subsequent segments. The drag predictions provided valuable input to a point mass trajectory program which was used to of the trajectory computation are shown in Figure 41. The separation distance between the base of the parent projectile and the leading segment was found to be 81 calibers (3.6 meters) after the parent projectile had traveled 100 meters. This computational study was found to be useful in the design of the segments and for setting up the experimental range tests. - 6.2. Extend Rod. The Extend Rod project was established to evaluate a proposed projectile concept for which the projectile extends in flight after launch. Computational aerodynamic predictions were performed to determine the flare configuration to achieve the desired drag and flight stability of the projectile in the fully extended configuration.³⁴ The launch and extended projectile geometries are shown in Figure 42. The predicted pitch damping for candidate configurations as a function of flare angle is shown in Figure 43. The predicted pitch damping behavior is shown in Figure 44 for the launch and extended configurations of the selected geometry. It is of interest to note that the pitch damping of the extended configuration is less rapid than the launch configuration even though the pitch damping moment coefficient of the extended configuration is greater. This behavior is a result of the increased longitudinal moment of inertial of the extended configuration. - 6.3 Projectiles with Base Cavities. The majority of previous base flow computations and analytical studies considered the base of a projectile to be a flat surface. This was true even though many of the actual projectile configurations have some form of a base cavity. General opinion had been that the internal base shape was of no consequence aerodynamically and would have little or no effect on the overall flight performance parameters. Range firings of the M825 and computations for the M865, both of which have base cavities, provided evidence that the base configuration can indeed affect the base flow and, in turn, have a significant effect on the aerodynamics. - 6.3.1 M825 Projectile. The M825 originally had an aluminum/steel base which contained a flat (standard) cavity. As a result of a product improvement initiative, a new all steel base configuration was designed which contained a dome cavity. The base cavity configurations are shown in Figure 45. As a result of range tests, it was found that differences in the aerodynamic performance of the two bases existed. A computational study was performed 55 to predict these differences and to further understand the fluid dynamic behavior. The computed normal force and pitching moment coefficients are shown in Figures 46 and 47, respectively. The computations clearly show a difference in the aerodynamics between the two configurations and are in general agreement with the trend of the experimental data. An evaluation of the computed velocity vectors indicated that the changes were due in part to a displacement of the shear layer near the base corner of the standard configuration which weakened the expansion at the base corner. 6.3.2 M865 Projectile. The M865 is a flare stabilized projectile which simulates the flight of long L/D finned projectiles for training purposes. The M865 contains a tracer in the base cavity. In firing tests, it was noticed that the tracer, which the gunner uses to detect the impact point of the round, was not visible for the full range of interest. In an effort to uncover a cause for this unsatisfactory performance, a computational study was carried out in which the pressure distribution in the wake of the projectile was computed. The computational study³⁶ was conducted for the velocity range of interest, $2.0 \le M \le 5.0$. Figure 48 shows the computational model of the M865 including the base region cavity. The computations did not consider any mass injection effects. An analysis
of the base flow results indicated the presence of a pressure spike located along the axis near the base of the projectile. Figure 49 is a plot of the center line pressure extending from the interior cavity downstream. The jump in pressure can be seen for all Mach numbers with the largest spike occurring at M = 3.0. This rapid pressure change was considered as a potential reason for the premature tracer burnout. In an attempt to reduce or eliminate this problem a modified cavity design was proposed and computations were performed. The results, shown in Figure 50, are again in the form of centerline pressure for the M = 3.0 case. The comparison between the original and modified configuration shows that the original pressure spike has been reduced. This result has provided a potential cause for the unexpected behavior of the M865 projectile. #### 7. AERODYNAMIC HEATING The stabilizing fins for long L/D KE penetrator projectiles are made of aluminum alloy. Since the melting temperature of aluminum is approximately 960 K, these fins are vulnerable to the effects of in-bore and aerodynamic heating. No direct experimental measurements of the heating rates or temperature response of these fins are available due to the difficult environment and thin geometry of the fins. However, qualitative visual and photographic observations during flight tests, which reveal structural deficiencies such as altered platform shape and "burning" of the fins, are available to indicate that melt temperature is reached for these fins. Several studies to model the in-bore and free flight aerodynamic heating for these fins have been performed. 37,38,39 A recent study 39 reports results in which a newly developed finite volume heat conduction code 38 was utilized to predict the benefit of protective coating materials for fins. The computations included the effect of retardation of the projectile in flight through time-dependent boundary conditions for convective heat transfer and recovery temperature based on the known flight trajectory. The convective heat transfer and recovery temperature boundary conditions were determined using PNS code results for the full projectile with fins. Examples of the results achieved are shown in Figures 51, 52, and 53. Temperature contours for a flight time of 2.5 seconds for the aluminum fin with standard aluminum oxide coating is shown in Figure 51 and for the same conditions with a fiber epoxy coating in Figure 52. The temperature at the leading edge of the fin at mid-span is shown in Figure 53 as a function of flight time for the two coating materials. The substantial benefit of the ablative coating is illustrated. The effects of aerodynamic heating are becoming increasingly important as the Army considers the development of longer range artillery shell and increased launch velocities using electromagnetic and electrothermal launcher technologies. #### 8. RESEARCH AREAS Although a highly sophisticated computational predictive capability for projectile aerodynamics currently exists, active research is being carried out to further develop and refine this predictive capability. In particular, techniques for combustion modeling, zonal modeling techniques, and optimization of numerical algorithms for efficient utilization of massively parallel computer architectures are of interest. Requirements for improved turbulence modeling are expected to become of critical importance in the near future in applications where significant regions of flow separation occur such as high angles of attack and for highly deflected guidance fins. 8.1 <u>Combustion Modeling</u>. Combustion modeling is of interest to predict the effects of the burning of solid propellants for base bleed and rocket assist projectiles. These concepts are utilized to achieve increased range for artillery projectiles, which is an area of current interest. An initial attempt to obtain a combustion capability for base bleed projectiles was begun though a contract with Scientific Research Associates. The computational approach which has been used for this effort was developed by Giebling and Buggelin. Several combustion models which would be applicable to the projectile base flow problem were evaluated. The code (CMINT) is based on the solution of the Navier-Stokes equations coupled with the species conservation and turbulence model equations. Injectant gas mixtures of H₂ and H₂/CO were considered and applied to a flat base projectile configuration. Computations were performed on a flat base M864 configuration for conditions without bleed, with hot air bleed, and with reacting H₂/CO injection. All computations were performed at Mach = 2.0 and 0 degrees angle of attack. A combustion model consisting of nine species and twelve reactions was used. Temperature contours are shown in Figures 54 and 55 for hot mass injection and combustion, respectively. The effect of the hot mass injection is seen to be confined very near the base while combustion affects the entire recirculation region. The net decrease in base drag when combustion is added was found to be approximately 20%. 8.2 Zonal Techniques. Techniques to subdivide the projectile flow field into zones for ease and convenience of grid generation for highly complex projectile configurations are being pursued. Improved techniques for specifying the zonal boundaries and boundary conditions are needed in order to reduce the time required to generate computational grids and to set up the flow field solver. Guided projectile configurations with deflected fins and gaps between the fin and projectile body represent a significant challenge. The wraparound fin projectile, Figure 56, is another example of a configuration which could benefit from improved zonal techniques. An example of a grid generated for a wraparound configuration⁴¹ is shown in Figure 57. The time required set up this geometry for solution by a Navier-Stokes code exceeded 3 months. Clearly, there is room for improvement in the structure of the Navier-Stokes solver and the grid generation technique. In an attempt to provide more efficient methods for complex projectile configurations, research is currently being conducted to apply overset or Chimera⁴² technology to multibody problems with relative motion. An example of a multibody problem is the Scorpion project described earlier. This work is in its initial stage and involves using the F3D code combined with a domain decomposition code called DCL3D developed by Meakin.⁴³ The computational approach is completed by applying the computed aerodynamic loads to the multiple bodies and computing the trajectory. This determines the position of the moving bodies for the next time step of the flow solver. This approach has been applied⁴⁴ with success to the space shuttle store separation process. - 8.3 <u>Turbulence Modeling</u>. The Baldwin-Lomax algebraic turbulence model and simple modifications of this model have been utilized with good success for many Army projectile applications. However, as the configurations become more complex and the angles of attack considered result in flow with significant regions of flow separation, more advanced turbulence models will be required. Current efforts include the application of k-z modeling in the base region of shell. The proper wake turbulence model for flows with combustion taking place is currently unknown. Another challenging application is the prediction of flow in the wake of finned projectiles. The relatively thin, blunt trailing edges of these fins require modeling techniques to resolve the free shear layers downstream of the fins and in the wake region of the projectile base. - 8.4 <u>Massively Parallel Techniques</u>. The solution of complex projectile applications such as guided configurations, projectiles with combustion taking place in the base region, and transonic flight at large angles of attack require computers with greater than 100 million words of memory and result in computation times of greater than 50 hours on a Cray 2 class CPU. In order for CFD to provide timely input to the projectile design process, several orders of magnitude increase in computer memory and processing speed are required. This will only be achieved through successful optimization of computational techniques for massively parallel computer architectures. Efforts to achieve this enhanced capability are of great interest. #### 9. CONCLUDING REMARKS The applied computational projectile aerodynamic research described above represents a summary of recent experience at the U.S. Army Research Laboratory. It is believed that a highly productive capability currently exists to assist projectile designers achieve optimized aerodynamic configurations. This is particularly true for supersonic velocity flight for spin, fin, and flare stabilized projectiles. The predictive capabilities described have been applied to a wide variety of recent projectile development projects with considerable success. Areas in which further development of the predictive technology is desirable have been outlined. Research is ongoing at the U.S. Army Research Laboratory to address these deficiencies; however, relevant research efforts in other government research institutions and academia are encouraged. Figure 1. Schematic of coning motion ALL DIMEN. ONS IN CALIBERS (ONE CALIBER = 20. mm) Figure 2. Geometry of Army-Navy spinner rocket Figure 3. Pitch damping moment coefficient, Army-Navy spinner rocket, computation and experiment, Mach = 1.8 Figure 4. Pitch damping moment coefficient, Army-Navy spinner rocket, computation and experiment, Mach = 2.5 Figure 5. Experimental SOCBT configuration Figure 6. Longitudinal surface pressure distribution, SOCBT projectile, $M_{p} = 1.1$, $\alpha = 4^{\circ}$ Figure 7. Slope of pitching moment coefficient vs Mach number, SOCBT Figure 8. M549 projectile Figure 9. Mach contours of M549 projectile, M_{∞} = 0.94, α = 2.0 Figure 10. Slope of pitching
moment coefficient vs Mach number, M549 projectile Figure 11. Experimental wind tunnel model with sting Figure 12. Development of Magnus force along the projectile, $M_x \approx 0.94$ Figure 13. Base pressure distribution, computations and experiment Figure 14. $d(P_b/P_m)$ / dl vs M_m , computation and experiment, $T_{oinj} = 300 \text{ K}$ Figure 15. Computed density contours; experimental Schlieren photograph, M_{π} = 2.0, M_{\parallel} = 2.5, P_{\parallel} / P_{π} = 9.0, jet on Figure 16. Variation of base pressure with jet pressure, $M_x = 2.0$, jet on ALL DIMENSIONS IN CALIBERS (ONE CALIBER = 35.2 mm) Figure 17. Geometry of M735 projectile ALL DIMENSIONS IN CALIBER - ME CALIBER = 27.05 mm) Figure 18. Geometry of M829 projectile Figure 19. Pitching moment coefficient, M735, computation and experiment Figure 20. Pitching moment coefficient, M829, computation and experiment Figure 21. Normal force coefficient, M735, computation and experiment Figure 22. Equilibrium spin rate, M829, computation and experiment Figure 23. Roll producing moment coefficient, M829, computation and experiment Figure 24. Roll damping coefficient, M829, computation and experiment Figure 25. Pitch damping moment coefficient, M735, computation and experiment Figure 26. Pitch damping moment coefficient, M829, computation and experiment ALL DIMENSIONS IN CALIBERS (ONE CALIBER = 8.28 mm) Figure 27. Baseline flare stabilized projectile geometry Figure 28. Parametric flare afterbody geometries Figure 29. Pitch damping moment coefficient, flare V4-1, computation and experiment Figure 30. Pitch damping moment coefficient, flare V4-3, computation and experiment Figure 31. Pitch damping moment coefficient, flare V4-4, computation and experiment Figure 32. Pitch damping moment coefficient, flares at Mach 4, computation and experiment Figure 33. Schematic diagram of multi-body problem ALL DIMENSIONS IN CALIBERS (ONE CALIBER = 40.6 mm) Figure 34. Scorpion projectile configurations Figure 35. Pitching moment coefficient, Scorpion configurations, computation vs sweep angle of fins and strakes Figure 36. Pitch damping moment coefficient, Scorpion configurations, computation vs sweep angle of fins and strakes Figure 37. Prediction of pitch damping motion, Scorpion original and optimized configurations Figure 38. Mach contours in the base region with segment at 2 calibers from base, $M_{_{\rm C}}$ = 4.4, α = 0.0 Figure 39. Mach contours in the base region with segment at 10 calibers from base, $M_{\infty} = 4.4$, $\alpha = 0.0$ Figure 40. Segment aerodynamic drag coefficient vs separation distance from the base, $M_{\rm p}=4.4,\,\alpha=0.0$ Figure 41. Trajectory predictions of segment separation distance from parent projectile, 9mm segment Figure 42. Launch and extended configurations for extended rod concept Figure 43. Pitch damping moment coefficient, extended rod configurations, computation vs flare sweep angle Figure 44. Pitch damping motion, extend rod configurations, prediction Figure 45. Base cavity configurations Figure 46. Normal force coefficient vs Mach number for standard and dome base Figure 47. Slope of pitching moment coefficient vs Mach number for standard and dome base Figure 48. Computational model of M865 Figure 49. Wake centerline pressure distributions, $\alpha = 0.0^{\circ}$, (orginal configuration) Figure 50. Wake centerline pressure distribution, $M_{\infty} = 3.0$, $\alpha = 0.0^{\circ}$, (modified configuration) Figure 51. Temperature contours, M829, aluminum oxide coating, flight time = 2.0 seconds Figure 52. remperature contours, M829, fiber/epoxy coating, flight time = 2.0 seconds Figure 53. Temperature at M829 fin leading edge vs flight time, aluminum oxide and fiber/epoxy coatings Figure 54. Temperature contours: hot air injection, $M_{\rm p}$ = 2, I = 0.0022, $T_{\rm p}$ = 294 K, $T_{\rm w}$ = 294 K, $T_{\rm osc}$ = 1533 K Figure 55. Temperature contours: H_2 -CO injection, M_{∞} = 2, I = 0.0022, T_{∞} = 294 K, $T_{\rm w}$ = 294 K, $T_{\rm oth}$ = 1533 K # SIDE VIEW VIEW FROM REAR # All Dimensions in Calibers One Caliber - 10.16cm Figure 56. Wrap-around fin projectile geometry Figure 57. Wrap-around fin projectile grid INTENTIONALLY LEFT BLANK. #### 10. REFERENCES - ¹Sturek, W. B., "Application of CFD to the Aerodynamics of Spinning Shell," AIAA Paper 84-0323, January 1984. - ²Nietubicz, C. J. and Sturek, W. B., "Navier-Stokes Code Verification for Projectile Configurations at Supersonic and Transonic Velocities," AIAA Paper 88-1995, May 1988. - ³Sahu, J. and Steger, J. L., "Numerical Simulation of Three Dimensional Transonic Flows," BRL-TR-2903, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, March 1988. Also AlAA Paper No. 87-2293. - ⁴Nietubicz, C. J., Pulliam, T. H., and Steger, J. L., "Numerical Solution of the Azimuthal-Invariant Thin-Layer Navier-Stokes Equations," <u>AIAA Journal</u>, Vol. 18, No. 12, 1980, pp. 1411-1412. - ⁵Beam, R. and Warming, R. F., "An Implicit Factored Scheme for the Compressible Navier-Stokes Equations," <u>AIAA Journal</u>, Vol. 16, No. 4, 1978, pp. 393-402. - ⁶Schiff, L. B. and Steger, J. L., "Numerical Simulation of Steady Supersonic Viscous Flow," <u>AIAA Journal</u>, Vol. 18, No. 12, 1980, pp. 1421-1430. - ⁷Rai, M. M. and Chaussee, D. S., "New Implicit Boundary Procedure: Theory and Applications," AIAA Paper 83-0123, January 1983. - ⁸Rai, M. M., Chaussee, D. S., and Rizk, Y. M., "Calculation of Viscous Supersonic Flows over Finned Bodies," AIAA Paper 83-1667, July 1983. - ⁹Steger, J. L., Nietubicz, C. J., and Heavey, K. R., "A General Curvilinear Grid Generation Program for Projectile Configurations," BRL-MR-03142, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, October 1981. - ¹⁰Nietubicz, C. J., Heavey, K. R., and Steger, J. L., "Grid Generation Techniques for Projectile Configurations," Proceedings of the 1982 Army Numerical Analysis and Computers Conference, October 1982, ARO Report No. 82-3, pp. 99-121 - ¹¹Ferry, E. N., Jr. and Nietubicz, C. J., "Interactive Hyperbolic Grid Generation for Projectile CFD," BRL-MR-3971, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, May 1992. - ¹²Baldwin, B. S. and Lomax, H., "Thin Layer Approximation and Algebraic Model for Separated Turbulent Flows," AIAA Paper 78-257, January 1978. - ¹³Chow, W. L., "Improvement on Numerical Computation of the Thin-Layer Navier-Stokes Equation -- With Emphasis on the Turbulent Base Pressure of a Projectile in Transonic Flight Condition," University of Illinois Contract Report, Contract No. DAAG29-81-D-0100, Delivery Order 1713, November 1985. - ¹⁴Sahu, J. and Danberg, J. E., "Navier-Stokes Computations of Transonic Flow with a Two Equation Model," <u>AIAA Journal</u>, Vol. 24, No. 11, 1986, pp. 1744-1751. - ¹⁵Murphy, C. H., "Free Flight Motion of Symmetric Missiles," BRL Report No. 1216, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, July 1963. - ¹⁶Tobak, M., Schiff, L. B., and Peterson, V. L., "Aerodynamics of Bodies of Revolution in Coning Motion," <u>AIAA Journal</u>, Vol 7., No. 1, 1969, pp. 95-99. - ¹⁷Weinacht, P., Sturek, W. B., and Schiff, L. B., "Navier-Stokes Predictions of Pitch Damping for Axisymmetric Shell Using Steady Coning Motion," AIAA Paper 91-2855, August 1991. - ¹⁸Sahu, J., "Transonic Critical Aerodynamic Behavior," <u>AIAA Journal</u>, Vol. 28, No. 5, 1990, pp. 807-816. Also published as a BRL-TR-2962, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, December 1988. - ¹⁹Kayser L. D. and Whiton, F., "Surface Pressure Measurements on a Boattailed Projectile Shape at Transonic Speeds," BRL-MR-03161, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, March 1982. - ²⁰Miller, M. C. and Molnar, J. W., "Wind Tunnel Measurements of the Magnus Induced Surface Pressures on a Spinning Artillery Projectile Model in the Transonic Speed Regime," CRDEC-TR-86081, Chemical Research, Development and Engineering Center, Aberdeen Proving Ground, MD, September 1986. - ²¹Sahu, J., "Transonic Navier-Stokes Computations for a Spinning Body of Revolution," BRL-TR-3265, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, September 1991. - ²²Platou, A. S. and Nielsen, G.I.T., "Some Aerodynamic Characteristics of the Artillery Projectile XM549," BRL-MR-2284, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, April 1973. - ²³Herrin, J. L. and Dutton, J. C., "An Experimental Investigation of the Supersonic Axisymmetric Base Flow Behind a Cylindrical Afterbody," UICU 91-4004, University of Illinois at Urbana-Champaign, Urbana, IL, May 1991. - ²⁴Sahu, J., "Numerical Computations of Supersonic Base Flow with Special Emphasis on Turbulence Modeling," AIAA Paper 92-4352, August 1992. - ²⁵Nietubicz, C. J. and Sahu, J., "Navier-Stokes Computations of Base Bleed Projectiles," Base Bleed: First International Symposium on Special Topics in Chemical Propulsion, edited by K.K. Kuo and J.F. Fleming, Hemisphere Publishing Corporation, Washington, D.C., 1991, pp. 93-106. - ²⁶Danberg, J. E. and Nietubicz, C. J., "Predicted Flight Performance of Base-Bleed Projectiles," <u>Journal of Spacecraft and Rockets</u>, Vol. 29, No. 3, 1992, pp. 366-372. - ²⁷Weinacht, P. and Sturek, W. B., "Navier-Stokes Predictions of Static and Dynamic Aerodynamic Derivatives for High L/D Projectiles," Proceedings of the 66th AGARD Fluid Dynamics Panel Symposium on Missile Aerodynamics, Friedrichshafen, West Germany, April 1990. - ²⁸Weinacht, P. and Sturek, W. B., "Navier-Stokes Predictions of Pitch Damping for Finned Projectiles Using Steady Coning Motion," AIAA Paper 90-3088, August 1990. - ²⁹Celmins, I., "Aerodynamic Characteristics of Fin and Flare-Stabilized 25mm XM910 Prototypes," BRL-TR-2882, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, December 1987. - ³⁰Weinacht, P., "Navier-Stokes Prediction of Pitch Damping for a
Family of Flared Projectiles," AIAA Paper 91-3339-CP, September 1991. - ³¹Danberg, J. E., Sigal, A., and Celmins, I., "Aerodynamic Characteristics of a Family of Cone-Cylinder-Flare Projectiles," <u>Journal of Spacecraft and Rockets</u>, Vol. 27, No. 4, 1990, pp. 355-360. - ³²Weinacht, P., "Aerodynamic Predictions for the Scorpion Parent Projectile Using a Navier-Stokes Approach," BRL-TR-3350, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, June 1992. - ³³Sahu, J. and Nietubicz, C. J., "A Computational Study of Cylindrical Segments in the Wake of a Projectile," BRL-TR-3254, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, August 1991. - ³⁴Weinacht, P., "Aerodynamic Predictions for Extending Projectile Designs," BRL-TR-3350, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, June 1992. - ³⁵Sahu, J. and Nietubicz, C. J., "Three Dimensional Flow Calculations for a Projectile with Standard and Dome Bases," SAE Paper 89-2291, September 1989. - 36Sahu, J., "A Computational Study of the Base Region Flow Field for the M865 Projectile," to be published as a U.S. Army Research Laboratory Report. - ³⁷Sturek, W. B., Kayser, L. D., and Weinacht, P., "Computational Study of Swept-Fin Aerodynamic Heating for the 105mm M774," ARBRL-MR-03315, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, October 1983. - ³⁸Sturek, W. B., Dwyer, H. A., and Ferry, E. N., Jr., "Prediction of In-Bore and Aerodynamic Heating of KE Projectile Fins," BRL-MR-3852, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, August 1990. - ³⁹Sturek, F. D., Sturek, W. B., and Ferry, E. N., Jr., "A Computational Study of the Effectiveness of Coating Materials for KE Projectile Fins Subjected to the Combined Effects of Inbore and Aerodynamic Heating," BRL-MR-3831, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, April 1990. - ⁴⁰Giebling, H. J. and Buggeln, R. C., "Reacting Flow Models for Navier-Stokes Analysis of Projectile Base Combustion," AIAA Paper 91-2077, June 1991. - ⁴¹Edge, H. L., "Computation of the Roll Moment Coefficient for a Projectile with Wrap-Around Fins," ARL-TR-23, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD, December 1992. - ⁴²Benek, J. A., Buning, P. G., and Steger, J. L., "A 3-D Chimera Grid Embedding Technique," AIAA Paper No. 85-1523, 1985. - ⁴³Meakin, R. L. and Suhs, N., "Unsteady Aerodynamic Simulation of Multiple Bodies in Relative Motion," AIAA Paper 89-1996, 1989. - ⁴⁴Meakin, R. L., "Overset Grid Methods for Aerodynamic Simulation of Bodies in Relative Motion," Proceedings of the 8th Aircraft/Stores Compatibility Symposium, Ft. Walton Beach, FL, October 1990. ## LIST OF SYMBOLS a = speed of sound CP = center of pressure for normal force C_{Do} = zero yaw drag coefficient C_{lo} = roll producing moment coefficient C_{l_o} = roll damping coefficient C_m = pitching moment coefficient $C_{m_{\pi}}$ = dC_{m} / $d\alpha$, slope of normal force coefficient evaluated at $\alpha = 0$ $C_{m_Q} + C_{m_{\dot{\alpha}}} =$ pitch damping moment coefficient C_N = normal force coefficient $C_{N_{\sim}}$ = slope of normal force coefficient $C_p = pressure coefficient (p - p_w) / (1/2p_w u^2_w)$ C_Y = Magnus (side) force coefficient d = local diameter of model D = reference diameter of model I = mass injection parameter m / $(\rho_{\infty}U_{\infty}A_{b})$ L = reference length m = mass flow rate M = Mach number P = pressure normalized by ρ_a^2 PD / V = nondimensional spin rate Re = Reynolds number T = temperature u = velocity component, x v = velocity component, v ## Greek Symbols α = angle of attack ρ = density # LIST OF SYMBOLS (Cont'd) # Subscripts ∞ = free-stream conditions b = base w = body surface values oinj = injected gas | No. cf | | |--------|--------------| | Copies | Organization | - 2 Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 - 1 Commander U.S. Army Materiel Command ATTN: AMCAM 5001 Eisenhower Ave. Alexandria, VA 22333-0001 - 1 Director U.S. Army Research Laboratory ATTN: AMSRL-D 2800 Powder Mill Rd. Adelphi, MD 20783-1145 - 1 Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-AD, Tech Publishing 2800 Powder Mill Rd. Adelphi, MD 20783-1145 - 2 Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-IMI-I Picatinny Arsenal, NJ 07806-5000 - 2 Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 - Director Benet Weapons Laboratory U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-CCB-TL Watervliet, NY 12189-4050 # (Unclass. only)1 Commander U.S. Army Rock Island Arsenal ATTN: SMCRI-IMC-RT/Technical Library Rock Island, IL 61299-5000 Director U.S. Army Aviation Research and Technology Activity ATTN: SAVRT-R (Library) M/S 219-3 Ames Research Center Moffett Field, CA 94035-1000 # No. of Copies Organization (Class. only)1 (Unclass, only)1 - 1 Commander U.S. Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 - Director U.S. Army TRADOC Analysis Command ATTN: ATRC-WSR White Sands Missile Range, NM 88002-5502 - 1 Commandant U.S. Army Field Artillery School ATTN: ATSF-CSI Ft. Sill, OK 73503-5000 - Commandant U.S. Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660 - Commandant U.S. Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660 - 1 WL/MNOI Eglin AFB, FL 32542-5000 # Aberdeen Proving Ground - 2 Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen - 1 Cdr, USATECOM ATTN: AMSTE-TC - 1 Dir, ERDEC ATTN: SCBRD-RT - 1 Cdr, CBDA ATTN: AMSCB-CI - 1 Dir, USARL ATTN: AMSRL-SL-I - 10 Dir, USARL ATTN: AMSRL-OP-CI-B (Tech Lib) #### No. of #### Copies Organization #### 4 Commander U.S. Army Armament Research, Development and Engineering Center ATTN: SMCAR-AET-A, R. Kline H. Hudgins S. Kahn J. Grau Picatinny Arsenal, NJ 07806-5001 #### 1 Commander U.S. Army Missile Command ATTN: AMSMI-RD-SS-AT, B. Walker Redstone Arsenal, AL 35898-5010 #### Commander U.S. Naval Surface Weapons Center A)TN: Dr. F. Moore Dahlgren, VA 22448 #### 3 Commander Naval Surface Weapons Center ATTN: Code R44, Dr. F. Priolo Dr. A. Wardlaw K24, B402-12, Dr. W. Yanta White Oak Laboratory Silver Spring, MD 20903-5000 1 Air Force Armanient Laboratory Air Force Systems Command ATTN: AFATL/FXA, Dr. L.B. Simpson Eglin AFB, FL 32542-5434 1 USAF Wright Aeronautical Laboratories ATTN: AFWAL/FIMG, Dr. J. Shang WPAFB, OH 45433-6553 #### 3 Director National Aeronautics and Space Administration Langley Research Center ATTN: Tech Library Dr. M. J. Hemsch Dr. J. South Langley Station Hampton, VA 23665 #### No. of #### Copies Organization #### 3 Director National Aeronautics and Space Administration Ames Research Center ATTN: MS-227-8, L. Schiff MS-258-1. T. Holst D. Chaussee Moffett Field, CA 94035 #### 1 Massachusetts Institute of Technology ATTN: Technical Library 77 Massachusetts Avenue Cambridge, MA 02139 #### 3 Sandia National Laboratories ATTN: Dr. Daniel Barnette Dr. W. Oberkampf Dr. F. Blottner Division 1554 P.O. Box 5800 Albuquerque, NM 87185 #### 2 VRA Inc. ATTN: Dr. C. Lewis Dr. B.A. Bhutta P.O. Box 50 Blacksburg, VA 24060 #### Science Applications, Inc. Computational Fluid Dynamics Division ATTN: Dr. D.W. Hall 994 Old Eagle School Road **Suite 1018** Wayne, PA 19087 #### Alliant Techsystems, Inc. ATTN: MN48-3700, Dr. R. Buretta 7225 Northland Drive Brooklyn Park, MN 55428 #### No. of #### Copies Organization - McDonnell Douglas Missile Systems Co. ATTN: F. McCotter Mailcode 308-4249 P.O. Box 516 St. Louis, MO 63166-0516 - Institute for Advanced Technology ATTN: Dr. T. Kiehne Dr. W.G. Reineke 4030-2 W. Baker Lane Austin, TX 78759 - University of California, Davis Department of Mechanical Engineering ATTN: Prof. H. A. Dwyer Davis, CA 95616 - University of Maryland Department of Aerospace Engineering ATTN: Dr. J. D. Anderson, Jr. College Park, MD 20742 - University of Texas Department of Aerospace Engineering and Engineering Mechanics ATTN: Dr. D. S. Dolling Austin, TX 78712-1055 - University of Florida Department of Engineering Sciences College of Engineering ATTN: Prof. C. C. Hsu Gainesville, FL 32611 - Pennsylvania State University Department of Mechanical Engineering ATTN: Dr. Kenneth Kuo University Park, PA 16802 - 1 Florida Atlantic University Department of Mechanical Engineering ATTN: Dr. W. L. Chow Boca Raton, FL 33431 - North Carolina State University Department of Mechanical and Aerospace Engineering ATTN: Prof. D.S. McRae Box 7910 Raleigh, NC 27695-7910 #### No. of #### Copies Organization - University of Illinois at Urbana-Champaign Department of Mechanical and Industrial Engineering ATTN: Prof. A.L. Addy 114 Mechanical Engineering Building 1206 West Green Street Urbana, IL 61801 - Georgia Institute of Technology School of Aerospace Engineering ATTN: Dr. Warren C. Strahle Atlanta, GA 30332 - Scientific Research Associates ATTN: Dr. Howard Gibeling Dr. Richard Buggeln Nye Road P.O. Box 1058 Glastonbury. CT 06033 - 1 AEDC Calspan Field Service ATTN: Dr. John Benek MS 600 Tullahoma, TN 37389 - McDonnell Douglas Corporation Dept 222 Bldg 110 Lev 1 RM/PT 151 Mail Code 5 ATTN: Dr. Thomas P. Gielda P.O. Box 516 Saint Louis, MO 63166-0516 - 1 Visual Computing ATTN: Jeffrey Q. Cordova 883 N. Shoreline Blvd. Suite B210 Mountain View, CA 94043 - 1 MDA Engineering, Inc. ATTN: John P. Steinbrenner 500 E. Border St. Suite 401 Arlington, TX 76010 INTENTIONALLY LEFT BLANK # USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. | 1. ARL Report N | umber ARL-TR-22 | December 1992Date of Report |
---|---|---| | 2. Date Report Re | ceived | | | • | | on purpose, related project, or other area of rest for | | 4. Specifically, ideas, etc.) | how is the report being used? | (Information source, design data, procedure, source of | | 5. Has the information of the second | nation in this report led to any quoided, or efficiencies achieved, | uantitative savings as far as man-hours or dollars saved, etc? If so, please elaborate. | | 6. General Corr
changes to organi | ments. What do you think sho
zation, technical content, format | ould be changed to improve future reports? (Indicate etc.) | | | | | | | Organization | | | CURRENT
ADDRESS | Name | | | | Street or P.O. Box No. | | | | City, State, Zip Code | | | | Change of Address or Address Old or Incorrect address below. | Correction, please provide the Current or Correct address | | | Organization | | | OLD
ADDRESS | Name | | | | Street or P.O. Box No. | | | | City, State, Zip Code | | (Remove this sheet, fold as indicated, staple or tape closed, and mail.)